“Friendly, But Not Friends” – Maintaining Solid Boundaries With Our Students

As campus ministers, we are continuously reminded about maintaining boundaries with our students and how to avoid crossing them. When I first started in campus ministry a few years ago as a younger “twenty-something” campus minister, this idea was constantly stressed to me. But what exactly are these boundaries and how do we know where to draw them?

In my first experience with these boundaries, it was rather obvious where the line was. A month into my first semester, a student asked me to go to her sorority’s formal dance as her date. I was taken aback because I had never anticipated anything like this happening, but I was able to politely decline the invitation by explaining that it would be inappropriate. Obviously, this was an extreme situation and most often, these boundaries and “sticky situations” are not so clear. There are a number of factors that contribute to this unique, yet occasionally tricky relationship between campus minister and student. The amount of time spent with the students in a variety of settings, the intense spiritual-emotional nature of our work, and the age of the students in relation to their social development are all contributing factors. The influence we have on the students due to our position of supervisor is something that should never be exploited.

The first issue to keep in mind in these boundary situations is to remember that we as campus ministers are professionals in higher education. Even in large, public colleges or universities, you are still a professional on the campus. Policy exists for faculty and staff at the school regarding how one should conduct him/herself around students. It is very clearly stated, most likely in the handbook of the school. Even if you do not have a policy like this in your ministry, it can be as simple as adopting the one held by the school for yourself. Realizing that you are held to the same standards as the other professionals on campus is an important first step in forming and maintaining these boundaries.
One of the biggest challenges we have in dealing with these boundaries may not even come from us. These lines are sometimes blurred in the minds of the students because we spend such a significant amount of time with them. I don’t know about you, but I am with the students more than I am with family and friends. Because my perception of the situation is more developed, I am better able to see this situation for what it truly is: “friendly, but not friends” as my spiritual director calls it. We are responsible for quality pastoral care for the students, yet we are not intended to be friends with them. That being said, the students are not able to view this the same way we do. Students, who are occasionally as young as seventeen, are not always able to make this distinction. In their minds, a lot of time spent together equals best friends forever. We of course need to be sensitive to their feelings and do not need to blatantly proclaim that we are not their friends (although sometimes that’s not a bad thing), but much can be accomplished in this regard by the language we use with the students and the way we interact with them. Avoiding excessive physical contact and keeping conversations focused on your ministry, steering clear of topics relating to your personal life are good ways of doing this. If the student feels like her or she is “in” with you, it will be that much easier for them to make a friendship connection.

And therein lies the dilemma. How do we remain sympathetic to the needs of the students, yet maintain our necessary boundaries? I wish I had the perfect answer for you, but in reality there is no textbook solution that is applicable across the board. It will vary from campus to campus and each campus minister will deal with this in his or her own way.
I am now twenty-six and in my third year of campus ministry and I do have some advice for my fellow “twenty-something” colleagues. Given that we are so close to the age of the college students, we are more likely to be faced with these boundary issues on a rather frequent basis. Students will ask you to hang out with them in social settings and may even ask you to go out to the bars with them. As I was told by a group of my students, “it’s only a few drinks and we will not look at you any differently.” But the truth is, they will look at you differently. By engaging them in their social scene, you have guaranteed that you will be viewed as their “friend.” This may cause some headaches down the road for you when you again need to be seen as an authority figure. Make it easy on yourself, don’t cross that line, maintain well-established boundaries with your students.

Keep in mind that we are not being cruel or uncaring when we speak of not being the friend of the students. A true friend to the students is something we simply cannot fulfill in our position. We can listen to and offer advice in a pastoral setting for them, but we are not truly their friends. As professionals in higher education, we must remain “friendly, but not friends.”

Bill Vaughan was formerly a campus minister at Buffalo State College in Buffalo, NY.
